

First Hints for Jet Quenching at RHIC

Axel Drees, SUNY Stony Brook
QM2001, Stony Brook, January 20, 2001

An Experimental Summary

- Introduction
- Knowledge from p-p and p-A collisions
- Mini-review of CERN results
- First data from RHIC
- Summary

Hard Probes In Heavy Ion Collisions

- a) formation phase
parton scattering
 - b) hot and dense phase
Quark Gluon Plasma
Hadron Gas
 - c) freeze-out
emission of hadrons

● “hard” probes

c \bar{c} , b \bar{b} and jets

- during formation phase parton scattering processes with large Q^2
 - create high mass or high momentum objects
- penetrate hot and dense matter
- sensitive to state of hot and dense matter

**beams of
hard probes:
jets, J/ ψ **

- color screening in partonic phase \Rightarrow J/ ψ suppression
 - dE/dx by strong interaction \Rightarrow jet quenching

Jet in Heavy Ion Collisions

- jets and mini-jets contribute ~30% of particle production at RHIC energies
- observable in A-A collisions by
 - high p_t leading particles
 - azimuthal correlation

schematic view of jet production

- scattered quarks radiate energy ($\sim \text{GeV/fm}$) in colored medium
 - suppression of high p_t particles “jet quenching”
 - suppression of angular correlation

Inclusive p_t -Distribution in p-p

- Data available over wide range of \sqrt{s} , but not for 130 GeV

- power law: $\sigma_{pp} = d^2N/dp_t^2 = A (p_0 + p_t)^{-n}$
- interpolate A, p_0 , n to 130 GeV

Extrapolating from pp to AA

- hard scattering processes scale with binary collisions:

- scale to min. bias Au-Au:

$$\sigma_{AA} = A^2 \sigma_{pp}^{b_c}$$

- scaling to central collisions:

$$\sigma_{AA}(b_c) = \sigma_{pp} \int_0^{b_c} db^2 T_{AA}$$

systematic errors ~20-30% at 5 GeV

The Cronin Effect

- modification of p_t spectrum in p-A collisions:

$$\sigma_{pp} = A^{\alpha(p_t)} \sigma_{pA}$$

- ratio analysis:

$$R_{pA} = \frac{1}{A} \left(\frac{d^2\sigma_{pA}}{dp_t^2} \right) \Bigg/ \left(\frac{d^2\sigma_{pp}}{dp_t^2} \right)$$

- for p-Au collisions:

- increases above 1 at ~2 GeV
- saturates at ~2 GeV
- eventually decreases to 1 at high p_t

Results from the SPS

- data well described by pQCD
 - data equally well described by hydrodynamic fit
-

Comparing CERN-SPS Pb-Pb to p-p

- R_{AA} exhibits typical “Cronin effect” behavior

$$\sigma_{pp} = A^{2\alpha(p_t)} \sigma_{AA}$$

- at SPS energy high p_t spectra evolve systematically from $pp \rightarrow pA \rightarrow AA$

no need to invoke energy loss

Evidence for hard scattering at SPS?

- back-to-back azimuthal angular correlation
for pions with $p_t > 1.2$ GeV
(or photons not shown)

J.Rak, CERES
H.Büsching, WA98

- angular correlation at 180°
width of drops with p_t :

- correlation stronger
than expected from elliptic flow:

measure v_2 from $dN/d\Delta\phi$:

sensitive to
jet like correlation
and
elliptic flow

mostly sensitive to
elliptic flow

First Hints from $dN/d\eta$ at RHIC

Inclusive p_t Spectra of charged Particles

- first high p_t data from RHIC:

- p_t range to 6 GeV, covering >6 orders of magnitude
- well above what was reached at the SPS

J.C. Dunlop, STAR
F. Messer, PHENIX

- reasonable agreement:
 - small differences in shape and yield
 - centrality selection ...

Inclusive p_t Spectra of Pions

G. David, PHENIX
F. Messer, PHENIX
J. Velkovska, PHENIX

- π^0 from 1 to 4 GeV
- good agreement with h^- below 2 GeV
- agreement in shape with π^\pm from 0.3 to 2.2 GeV

Remarks on charged particle spectra

F. Messer, PHENIX
J.Velkovska, PHENIX

- $h^- = \bar{p} + \pi^- + K^-$
- \bar{p} yield = π^- yield
at 2-2.5 GeV
- $\bar{p}/p \sim 0.6$ at all p_t
- p yield = π^+ yield
at ~ 2 GeV

Comparison to central Au-Au to p-p

- Use identical p-p parameterization for all data sets
 - normalize data to number of binary collisions
 - divide by p-p parameterization UA1(130)/42 mb

- Ratio exhibits characteristic features:
 - increases up to ~ 2 GeV
 - saturates at $R_{AA} < 1$
 - decrease at high p_t
- Issues: large systematic error $\sim 30\%$
 - data: normalization, differences in shape, centrality selection, p/ p contribution ..
 - systematic uncertainty of p-p parameterization

Comparison to Central Au-Au to p-p

- systematic check: use different p-p parameterization
 - divide by p-p parameterization UA1(130) scaled to T_{AA}

- within systematic errors:
 $R_{AA} < 1$
 - R_{AA} very different from expectation:
 - increase at low p_t
 - exceeds 1 at ~ 2 GeV “Cronin effect”
 - approaches 1 at high p_t
 - very different from SPS:
 - follows expectation

Centrality Dependence of pt Spectra

F. Messer, PHENIX

G.David, PHENIX

- **Centrality dependence:**
 - complete systematic for charged
 - central and peripheral for π^0

- **Comparison to p-p**
 - central below p-p extrapolation
 - peripheral agree reasonably with p-p extrapolation
(note systematic uncertainty ~60% due to N_{coll})

Ratio Central/Peripheral

- normalize central and peripheral to number of collisions
- different systematic errors:
 - many experimental errors cancel
 - systematic uncertainty ~60% on N_{coll}

- Ratio exhibits characteristic features:
 - increases up to ~ 2 GeV
 - saturates at $R_{\text{AA}} < 1$
 - decrease at high p_t
- within systematic errors:
- $$R_{\text{AA}} < 1$$

Comparison with QCD calculations I

thanks to X.N. Wang for providing calculations

Peripheral Au-Au collisions

- excellent agreement with ‘simple’ pQCD calculation
- for charged particles and for identified π^0

Comparison with QCD Calculations II

central Au-Au collisions

- p-QCD over estimates the cross-section
 - for π^0 at least a factor of 5
 - for charged factor of 2
 - (calculation does not describe p & \bar{p} contribution)
- shadowing and p_t -broadening seem insufficient
- calculation including constant energy loss
 - consistent with π^0
 - for charged magnitude & shape different in detail

Double-Differential Yields

F. Messer, PHENIX

$$\left(\frac{d^2\sigma_{AA}}{dp_t^2} / N_{coll} \right) / \frac{d^2\sigma_{pp}}{dp_t^2} \text{ as function of } p_t \text{ and } N_{coll}$$

double differential yields exhibit interesting structure

Azimuthal Anisotropy

- Anisotropy in geometry:

X.Y. Wang

[nucl-th/0009019](#)

- Anisotropy in jet quenching:

- hydro valid up to some p_t
- without dE/dx
 $v_2 \rightarrow 0$
- with finite dE/dx
anisotropy in geometry
 $\rightarrow v_2 > 0$

Charged particle anisotropy

$0 < p_t < 4.5 \text{ GeV/c}$

- STAR data: only statistical errors plotted. Systematic error 10% - 20% for $p_t = 2 - 4.5 \text{ GeV/c}$
- Hydro+GLV: M. Gyulassy, I. Vitev and X.N. Wang, nucl-th/00012092

Raimond Snellings, STAR

- azimuthal angular correlation measured by v_2 :
 - hydrodynamic behavior up to $\sim 1.5 \text{ GeV}$
 - followed by saturation
- comparison to a recent theoretical calculation
 - compatible with jet quenching scenario
 - sensitivity to initial conditions

Comparison with p_t distribution

Hydro+GLV: M. Gyulassy, I. Vitev and X.N. Wang, nucl-th/00012092

- calculation compatible with
 - anisotropy measurement
 - and p_t - spectra

Summary

- only 4 months after the first run at RHIC we saw very interesting high- p_t data from PHENIX and STAR
 - charged and identified particles p_t spectra to 4 - 6 GeV
 - azimuthal angular correlation out to 4.5 GeV

amount and variety of RHIC data exceeds all expectations

- p_t spectra from peripheral collisions seem well reproduced by extrapolations from p-p
- p_t spectra from central collisions show clear deviation from p-p extrapolation

high- p_t data are consistent with “jet quenching” scenarios

- premature to draw definite or quantitative conclusions
 - high p_t -physics has proven to be a useful new penetrating probe
 - complementary to charmonium production
- RHIC run 2001:
 - more complete experimental setups
 - higher statistics → higher p_t
 - accurate p-p reference data